## Bc $\rightarrow$ J/ $\psi$ $\pi$ Lifetime measurement - Use 6.7 fb<sup>-1</sup> and try two independent approaches - Selection 1: no dependence of selection on decay time - Fit fixes bkgd determined from sideband region - Selection 2: better S/N, but decay time dependence - Fit procedure uses sideband background parameters as a Gaussian constraint before fitting signal region - · Requires MC input on the decay time dependence | | Selection variable | selection 1 | selection 2 | |--------------|------------------------------------------------------------------------------------------------------------|---------------------------|---------------------------------------------------------------------| | | $P_T(\pi)$ | $> 2.0 \; \mathrm{GeV}/c$ | $> 2.0~{ m GeV}/c$ | | | $P_T(J/\psi \pi)$ | > 6.5 GeV/c | $>6.5~{ m GeV}/c$ | | | $Prob(\chi^2_{ ext{CTVMFT}})$ | > 0.01% | > 0.1% | | | $\sigma[M(J/\psi\pi)]$ | - | $< 40 \mathrm{MeV}/c^2$ | | | $\sigma[c au(J/\psi \pi)]$ | $< 100~\mu\mathrm{m}$ | $0 < Max[35,65-3 imes P_T(\mathrm{B})\mathrm{GeV}/c]~\mu\mathrm{m}$ | | | 2D Pointing angle, $\beta_T$ | - | < 0.2 radians | | | $ ip_{ m signif}(J/\psi\pi \ { m wrt \ p.v.}) $ | $< 2.0 \sigma$ | $< 2.0 \sigma$ | | $ \Gamma $ | Track isolation (cone=0.7) | < 0.6 | < 0.6 | | | $c au_{ ext{MIN}}(J/\psi \pi)$ | $> 120~\mu\mathrm{m}$ | $>$ 80 $\mu \mathrm{m}$ | | Т | 2D Pointing angle, $\beta_T$ $ ip_{\text{signif}}(J/\psi\pi \text{ wrt p.v.}) $ Prack isolation (cone=0.7) | -<br>< 2.0 σ<br>< 0.6 | $< 0.2 \; \mathrm{radians}$<br>$< 2.0 \; \sigma$<br>< 0.6 | Use the selection 2 result as the central value (selection 1 serves as a cross-check) ## Systematic uncertainties Vary models of the efficiency vs decay time and the models of background mass and decay time distributions Vary bkgd mass model => 5µm effect Vary eff vs decay time ⇒3µm effect Vary bkgd decay time model => 4µm effect | Systematic | Selection 2 | |-----------------------------|-------------| | Calibration | 2 | | Signal Mass Model | 1 | | Signal Decay Time Model | 3 | | Background Mass Model | 5 | | Background Decay Time Model | 4 | | Fitting Method | 1 | | Other Tests | 3 | | Total | 8 | ## Results Fit $L = \prod_{s} [f_s \cdot M_s(m_i, \sigma_{mi}) \cdot T_s(c\tau_i) + (1 - f_s) \cdot M_b(m_i) \cdot T_b(c\tau_i)]$ and project in decay time and mass $$\tau(B_c^-) = (\ 0.452 \pm 0.048 \pm 0.027\ ) \text{ ps}$$ $$c\tau(B_c^-) = (\ 136 \pm 14 \pm 8\ ) \ \mu\text{m}$$ Signal mass: Gaussian resolution Signal decay time: exponential convoluted with resolution Bkgd mass: Linear sideband Bkgd decay time: 3 exponentials fitted above 80µm Use background parameters from the sideband as a Gaussian constraint in the fit over the signal mass region. ## Selection 1 cross-check result: